Status of Aerogel detector for high pT upgrade at PHENIX Budget from US-J project for next two years: - (1) 400 liters of Aerogel - (2) 600 photomultiplier tubes - (3) read-out electronics - (4) detector construction - (5) one additional TOF panel #### Preliminary design 12x12x10 cm³, 300 segmentations, 2 tubes each 2x2 m² (4 TOF panels) at r=4.5m in west arm Laser test for Aerogel optical properties determine $\lambda_{absorption}$, $\lambda_{scattering}$ for the different wave length and the index of Aerogel Beam test with several prototypes at KEK-PS Belle type (2 PMTs directly on both sides of Aerogel) Mirror type (mirror and PMT behind of Aerogel) reflective material, thickness, position, angle and momentum dependence Simulation study with pisa 5% occupancy with Hijing central Au+Au (20% for all the charged tracks) compare measurements and <code>optical monte-carlo</code> to determine λ $_{absorption}$, λ $_{scattering}$ with χ^2 minimization # Beam test at KEK-PS, 2001/Dec | Туре | Reflector | Index | Mom.
(GeV) | N _{photo-ele} (PMT1)
(R6233.1500V) | N _{photo-ele} (PMT2)
(R6233.1500V) | |-----------------------|-----------|-------|---------------|--|--| | Belle | Goretex | 1.018 | 3 | 12 | 13 | | Belle | Millipore | 1.018 | 3 | 9 | 10 | | Belle | Tyvek | 1.018 | 3 | 8 | 8 | | Mirror
(Flat) | Tyvek | 1.018 | 3 | 9 | | | Mirror
(Parabolic) | Tyvek | 1.018 | 3 | 9 | | # PISA simulation with Aerogel -250 L x (cm) Aerogel counter prototype in the test beam line at KEK-PS 2001/Dec Konno, Ohki Aerogel in a Belle prototype Aerogel counter simulation Takagi ### **Summary of status** ## (1) definition of the project - *to enhance PID capability of PHENIX upto 10GeV/c with Aerogel, TOF and RICH - *~400 liters of Aerogel with ~300 segmentation, which is 4 TOF panels equivalent #### (2) Detector R&D - *2001/Dec test experiment at KEK-PS - *Belle/mirror types are tested, the best result (>20pe) is with Belle type with 3"PMT and Goetex reflector. - *Next test beam is planned before 2002/Summer. - *Detailed study for the absorption and scattering length as a function of wave length with laser and spectrometer is in progress. #### (3) PISA simulation - *PISA simulation activity has been started at Tsukuba, ~300 Aerogel counters have been installed in west arm. - *Occupancy and background studies have been started. ## (4) Budget and construction - *Purchase of Aerogel and PMTs with US-J budget will be started in 2002 and finished in 2003. - *Dubna may be interested in the construction of detector, Y.Miake will visit Dubna in March for further discussion. #### (5) Issues and concerns - *2 TOF panels will be moved from east arm to west. 1 spare panel exists at BNL. 1 panel will be newly build. - *Read-out electronics designed for RICH will be copied, but it needs to be studied in detail.